
Risk Assessment for HNPCC

Chris Amos, Marsha L. Frazier,
Russell Broaddus, Shawn Jones,

Jihong Zong, Mala Pande

U.T. M.D. Anderson Cancer
Center

Outline

• Background (not covered in detail)
• Observations from Clinical Studies

– Time to onset for colorectal cancer and Cyclin
D1

– Risk for endometrial cancer
– Pathological observations of breast cancer in

HNPCC

• Issues from clinical groups

Causes of Hereditary Causes of Hereditary
Susceptibility to CRCSusceptibility to CRC

Adapted from Burt RW et al. Adapted from Burt RW et al. Prevention and Early Detection of CRCPrevention and Early Detection of CRC, 1996, 1996

Sporadic
(65%–85)

Familial
(10%–30%)

Hereditary nonpolyposis
colorectal cancer (HNPCC)
(5%)Familial adenomatous

polyposis (FAP) (1%)

Rare CRC
syndromes
(<0.1%)

ASCO

Most HNPCC alterations are from
germline mutations in mismatch
repair (MMR) genes:

hMLH1

hMSH2

hPMS1

hPMS2

�

�

�

�

� hMSH6

hMSH2

hMLH1

hMSH2

hMLH1

Unknown
hPMS1

hPMS2

hMSH6

Tumorigenesis in HNPCC
Unaffected MMR
mutation carrier

MMR Proficient

Tumor
development

MMR Deficient

Accumulation of Mutations
(especially in mononucleotide repeats)

Tumorigenesis

X

X
X

Microsatellite Instability
BAT 26 BAT 25

D2S123 D17S250

T

N

T

N

T

T

N

N

NCI REFERENCE PANEL
BAT25
BAT26
D5S346
D2S123
D17S250

Genes Mutated in HNPCC

• TGF-bRII
• IGFIIR
• BAX

• b2MICROGLOBULIN
• E2F-4

�������
��	�
���

���������������
���������������	�

Existing Risk Models for
HNPCC

• Aarnio et al. (1995) – 40 families, 414 individuals,
78% lifetime risk for CRC, 43% for EC

• Aaltonen et al. (1998) – systematic study of 509
patients, screened for MSI, 2% have MMR

• Peltomaki and Vasen (1997) – mutaions from 126
subjects in ICGHNPCC, high proportion of
missense mutations in hMLH1

• Wijnen et al., (1998) – 184 families with colon
cancer, 26% with MMR, predictors of MMR
include Amsterdam criteria, EC, early onset CRC

• The lifetime risk for CRC is 80% in MMR mutation
carriers.

• Although individuals with HNPCC have similar
pathophysiology, their age of cancer onset varies
significantly from early to late in life.

• This variation cannot be explained by the MMR
genotype alone, suggesting that other genetic or
environmental factors are involved in determining age
of onset.

Descriptive Epidemiology of HNPCC

Human Pedigree Analysis
Resource - UTMDACC

• 3 mechanisms for data capture:
– New patients can complete questionnaire prior

to the visit (more common in breast center)
– New patients may provide information only at

the time of the clinical visit (more common for
colon cancer families)

– Updates require different scheme

Updating Pedigree Data

Data Collection
• Epidemiologic data:

Age, gender, ethnicity, cancer status, colorectal
cancer age of diagnosis and MMR mutation type

• Genotyping of DNA:
Polymerase Chain Reaction (PCR) and
Single Strand Conformation Polymorphism
(SSCP) gel electrophoresis technique to assess
polymorphism in SULT1A1

• DNA sequencing analysis to determine the
genotype of each of the banding patterns detected
by SSCP analysis

Modifying Factors
• The lifetime risk for CRC is 80% in MMR mutation

carriers.
• There is significant heterogeneity in the age of onset of

CRC in HNPCC families.

• Preliminary laboratory studies on this patient population
suggest that among MMR mutation carriers, the type of
MMR mutation hMSH2or hMLH1does not have a
significant influence on the age-associated risk for CRC.

• Environmental and other genetic factors may play a role.

• Evidence that Cyclin D1 polymorphic variant
affects risk and type to onset for canccer

Participant Characteristics
• Study sample: 137 participants from 65

families
– Signed an informed consent for Protocol

DM94-060

– Donated a blood sample (20 cc)
– MMR mutation positive

• Sample size analyzed: 132 participants
– With colorectal cancer: 66

– No history of colorectal cancer : 66

CCND1 Gene Polymorphism

Exon 1 Exon 2 Exon 3 Exon 4 Exon 5

Intron 4

CCND1 gene

Transcript a

Cyclin D1 Destruction Box

Transcript b

G/A

M G1

S

Gs

Check
Point

Check
Point

DNA
Damage

DNA
Damage

Cell Cycle Check Points

Differential Functions of
Transcript/Protein a and b

� Protein a and b both co-immunoprecipitate with
CDK4
� Protein b is a less efficient catalyst of RB protein
phosphorylation
� Protein b had potent transforming activity when
expressed in NIH3T3 cells which was not
observed with protein a

Solomon et al. J. Biol Chem. 278:30339, 2003

Kaplan-Meier survival analysis by
various CCND1 genotypes

20 40 60 80 100
0.00

0.25

0.50

0.75

1.00

GG

AG/AA

Onset Age (Years)

P
ro

po
rt

io
n

C
an

ce
r

F
re

e

P=0.007

X-ray Repair Cross-complementing
Group I (XRCC1)

• Important role in the base-excision repair
pathway

• G-to-A substitution at codon 399 in exon 10
• Arg to Gln

Kaplan-Meier survival analysis plot of age-of-onset of
colorectal cancer for each of the three genotypes of the

XRCC1 polymorphism

0.00

0.25

0.50

0.75

1.00

0 10 20 30 40 50 60 70 80 90

STRATA: gene= AA Censored gene= AA
gene= AG Censored gene= AG
gene= GG Censored gene= GG

Onset Age (Years)

P

ro
po

rt
io

n
C

an
ce

r
F

re
e

P=0.023

Pedigree of a CRC Patient With
Methylation at All Four Loci Tested

0.
00

0.
25

0.
50

0.
75

1.
00

0 20 40 60 80
Age

Kaplan-Meier estimated time to Endometrial Cancer

��������	

���
��
���	�������������
����������
�
�������
������	��������
����������	�
������

��
������	�������������

������� 	�!�����	�����������������
��

����
"�����#$����������
���������

�����������
%����
������

������	����
�����&��������

��	�����
�����������
�������
��

������ ��
������ ��

����
����

����
����

������ ��
������ ��

������ ��
������ ��

������ ��
������ ��

	�	�	� 	�
�	�	�	 �	

����
����
����
����
����������������
����������������
����������������
����������������

����
�������������
�������������
�������������
���������
��

���
���
���
���������������

������������

������������������ ��

��� ����!�"#"����!������� ����!�"#"����!������� ����!�"#"����!������� ����!�"#"����!����$ $$$
���������%���&�����������%���&�����������%���&�����������%���&��

Issues in Analysis from Clinical
Groups

• Important source for well characterized data
– Access to tissue and blood for further studies
– Willingness to participate in behavioral studies and

interventions

• Generalizing to other populations is difficult
without population-based data and novel statistical
tools

• Studies of time-dependent endpoints provide valid
estimates or relative risks but not absolute risks

• High proportion of missense mutations in hMLH1
impedes counseling, protein structure would help

